LOUISIANA DEPARTMENT OF WILDLIFE & FISHERIES # OFFICE OF FISHERIES INLAND FISHERIES SECTION PART VI -A WATERBODY MANAGEMENT PLAN SERIES # CALCASIEU RIVER, LOUISIANA LAKE HISTORY & MANAGEMENT ISSUES ## **CHRONOLOGY** December 2012—Prepared by: Eric Shanks, Biologist Manager, District 5 Remainder of this page intentionally left blank. ## TABLE OF CONTENTS | LAKE HISTORY | | |--------------------------------------|----| | GENERAL INFORMATION | 5 | | Impoundment | 5 | | Watershed | | | Parishes/Location. | 6 | | Ownership | 6 | | Waterway Commission | | | Private Organizations | | | PUBLIC ACCESS | | | Boat Ramps | | | Boat Docks | | | Piers | | | State/Federal facilities | | | SHORELINE DEVELOPMENT | | | State/National Parks | | | Shoreline Development by Landowners | | | PHYSICAL DESCRIPTION | | | Shoreline length | | | Timber type | | | | | | Average depth | | | Maximum depth | | | Natural seasonal water fluctuation | | | Events/Problems | | | MANAGEMENT ISSUES | | | AQUATIC VEGETATION | | | Biological | | | Chemical | | | Type map | | | HISTORY OF FISHING REGULATIONS | | | Recreational | | | Commercial | | | FISH KILLS / DISEASE HISTORY | | | Fish Kills | | | Disease History | | | CONTAMINANTS / POLLUTION | | | Contaminants/pollution | | | Water Quality | 14 | | Water Levels | 15 | | SAMPLING | | | Historical/Recent Sampling | 15 | | Future Sampling | 17 | | Creel Surveys | 17 | | Age & Growth | 17 | | Genetic Analysis | | | Stocking History | | | Lake Records | | | SPECIES PROFILE | | | Fish Species Present | | | Mussel Species | | | Threatened/Endangered/Exotic Species | | | WATER USE | | | Hunting | | | Fishing | | | Trapping | | | Tr C | | | Skiing | 24 | |--------------|----| | Scuba Diving | | | Swimming | | | Irrigation | | | Navigation | | | REFERENCES | | | APPENDIX | | #### LAKE HISTORY #### **GENERAL INFORMATION** The Calcasieu River is a western Gulf coastal plain river system originating in Vernon Parish, Louisiana. The river flows through Vernon, Rapides, Allen, Jefferson Davis, Cameron and Calcasieu Parishes. Historically, the river flowed through Calcasieu Lake in Cameron Parish with a small section below the lake emptying into the Gulf of Mexico. Currently, the main river flow bypasses Calcasieu Lake through the Calcasieu Ship Channel. The river is approximately 202 river miles in length, including the Calcasieu Ship Channel. From Hwy. 8 in Vernon Parish to the Allen Parish line, and from the confluence with the Whiskey Chitto Creek to Ward 8 Park in Calcasieu Parish, the river is a designated scenic stream as per Act 947 by the Louisiana legislature in 1988 (RS 56:1856). #### **Impoundment** There are two low-head dams on the Calcasieu River and an earthen dam/tainter gate with ship lock (Appendix, Figures 4-6): Name: None Location: Allen parish outside of Oakdale (30.80767N,-92.68466W) Purpose: Constructed in early 1960's by Louisiana Department of Public Works (LDPW) for water supply and recreation. Authority: Allen Parish Name: None Location: Allen parish outside of Kinder (30.51205N,-92.87115W) Purpose: Constructed in early 1960's by LDPW for water supply and recreation. Authority: Allen Parish Name: Saltwater Barrier Location: Calcasieu parish outside of Westlake (30.25303N,-93.21842W) Purpose: Constructed in 1968 to prevent saltwater intrusion further upstream. Authority: Owned and operated by U.S. Army Corps of Engineers (USACE). An earthen dam blocks the old channel while tainter gate structures with boat lock are located in a man-made channel. #### **Watershed** The Calcasieu River basin is approximately 3,910 square miles (<u>Appendix</u>, Figure 3) and is bordered by the Sabine River basin to the west and the Mermentau River basin to the east. The river has several major tributaries (Table 1), some of which are designated as scenic streams. The portion of the river from Lake Charles to the Gulf of Mexico is subject to tidal influence. Table 1. Major tributaries of the Calcasieu River, their length in miles, scenic river designation, and LDEQ water body codes. | Waterbody Name | Length (River miles) | Scenic Stream | Waterbody
Code | |-----------------|----------------------|---------------|-------------------| | Cypress Bayou | 15 | No | N/A | | Whiskey Chitto | | | | | Creek | 87 | Yes | 030501 | | | | | 030502 | | Barnes Creek | 62 | Yes | 030601 | | | | | 030602 | | Bayou Serpent | 37 | No | 030701 | | English Bayou | 15 | No | 030702 | | West Fork | | | | | Calcasieu River | 17 | No | 030801 | | Bayou Choupique | 20 | No | 031001 | #### Parishes/Location Vernon, Rapides, Allen, Jefferson Davis, Calcasieu, and Cameron Parishes. ### **Ownership** The Calcasieu River and its listed tributaries (Table 1) are owned by the State of Louisiana. The laws governing the natural and Scenic River systems regulate some land practices along the river and also protect the river from hydrologic alterations. The Louisiana Department of Wildlife & Fisheries (LDWF) manages the fish and wildlife resources. #### **Waterway Commission** No waterway commission exists for the Calcasieu River system. The USACE is responsible for channel maintenance of the Calcasieu Ship Channel, and operations of the lock at the saltwater barrier. #### **Private Organizations** None #### **PUBLIC ACCESS** #### **Boat Ramps** There are 11 public boat ramps on the Calcasieu River (Table 2), see Appendix for maps. Table 2. List of Calcasieu River public boat launches by parish with location information. | Parish | Ramp | Latitude | Longitude | |-----------|-----------------------|-----------|------------| | Allen | State Hwy. 26 | 30.639804 | -92.814404 | | Alleli | State Hwy. 10 | 30.822352 | -92.684999 | | | Interstate 10 | 30.237448 | -93.239034 | | | Ward 8/White Oak Park | 30.296463 | -93.117832 | | | Theriot Road | 30.298961 | -93.188241 | | Calcasieu | Riverside Park | 30.252909 | -93.245048 | | Culcusion | Salt Water Barrier | 30.254315 | -93.218027 | | | Fitzenreiter Rd | 30.26553 | -93.197635 | | | Calcasieu Point | | | | | (saltwater) | 30.10412 | -93.30651 | | | Cameron Ferry | | | | C | (saltwater) | 29.80452 | -93.34931 | | Cameron | Calcasieu Jetty | | | | | (saltwater) | 29.76788 | -93.34195 | #### **Boat Docks** Boat docks are available at the following ramps: Ward 8/White Oak Park Theriot Rd. Riverside Park Fitzenreiter Rd. Calcasieu Point Calcasieu Jetty #### **Piers** Riverside Park Cameron Recreation Center (saltwater) #### **State/Federal facilities** There are no state facilities on the Calcasieu River; however Sam Houston Jones State Park is located on the Calcasieu West Fork near the Calcasieu River. The USACE Saltwater Barrier is located just upstream of Lake Charles. A portion of the Sabine National Wildlife Refuge is located on the west bank of the Calcasieu Ship Channel. #### SHORELINE DEVELOPMENT #### **State/National Parks** There is no state or federally owned parks on the main stem Calcasieu River; however Sam Houston Jones State Park is located on the West Fork of the Calcasieu River. #### **Shoreline Development by Landowners** The shoreline in and around the city of Lake Charles is heavily developed with many homes, camps, industrial, and commercial facilities. Downstream of Lake Charles to Calcasieu Lake is heavily industrialized by the petrochemical industry. Upstream of Lake Charles, development becomes less pronounced until Ward 8/White Oak Park where the scenic stream designation begins and greater than 90% of the corridor is undeveloped. #### PHYSICAL DESCRIPTION #### **Shoreline length** Lower 15%: Approximately 26 river miles Mid 15%: Approximately 37 river miles Upper 70%: Approximately 139 river miles #### Timber type Lower 15%: N/A, riparian habitat consists primarily of coastal marsh. Mid 15%: Coastal marsh, cypress/tupelo swamp, bottomland hardwoods. Upper 70%: River birch, sycamore, cypress, mixed pine/hardwood, commercial pine plantation. #### Average depth Lower 15%: 35' Mid 15%: 25' Upper 70%: 5' #### Maximum depth Lower 15%: 50' Mid 15%: 50' Upper 70%: 25' #### **Natural seasonal water fluctuation** Lower 15%: -1.0'-3.0' Mid 15%: -0.5'-6.0' Upper 70%: 1.0'-15.0' #### **Events/Problems** Saltwater intrusion/coastal erosion: The original Calcasieu Ship Channel was constructed for navigation by the Army Corps of Engineers in the 1920's. This channel has been modified and expanded several times in the last century with the most recent modification (deepening) completed in 1968. This channel changed the hydrology of the lower river by allowing ingress of high salinity water. #### Industrialization: Lake Charles and its port are a major center of the petrochemical industry. Historic pollution prior to the implementation of the Clean Water Act is still a concern in the system and the seafood/finfish in the estuary are monitored for health hazards (Table 6). #### Sand mining: Historically, the Calcasieu River was mined for sand and gravel. Since the inclusion of a significant portion of the river into the scenic streams program, these activities are conducted on private lands outside the main river channel, and are generally no longer an environmental concern on the river. #### Oil Spill/Chemical Releases: While regular releases from industry on the river are regulated by Louisiana Department of Environmental Quality (LDEQ) and the United States Environmental Protection Agency (EPA), accidental spills and emergency releases are still of concern. In 2006, CITGO Petroleum Corporation had an accidental release of an estimated 25,000 barrels of waste oil (Per. Comm. Kevin Natali, LDEQ) from their facility below Lake Charles. This resulted in a temporary closure of fishing/boating from Lake Charles to the Gulf of Mexico. The spill was contained and cleaned with no documented long term effects on fisheries. #### Hurricanes: The Calcasieu River system is susceptible to hurricane related fish kills. See FISH KILLS/DISEASE HISTORY section below for details on hurricane related fish kills. #### MANAGEMENT ISSUES #### **AQUATIC VEGETATION** Aquatic vegetation problems are concentrated on the middle section of the river in the Lake Charles area. This is where the river widens and peak (freshwater) public usage occurs. In the upper section, river flows generally prevent problematic vegetation from accruing. In the lower section, high salinities control infestations. In the middle section, nuisance plants concentrate in open bays and bayous. LDWF control efforts are directed primarily at these areas. Private swamps adjacent to the river provide nursery habitat. Estimated acreages of aquatic vegetation are as follows: #### Fall 2011 Common salvinia (100 acres) Giant Salvinia (100 acres) Alligatorweed (550 acres) Water Hyacinth (200 acres) #### Estimated for fall 2012 Common salvinia (100 acres) Giant Salvinia (100 acres) Alligatorweed (550 acres) Water Hyacinth (200 acres) #### **Biological** At this time, no attempt has been made to control *Salvinia* species with biological control measures. However, during low rainfall periods, salinities can reach levels high enough to control vegetation despite the salt water barrier. #### Chemical Traditional control measures for aquatic vegetation in this area involve using contact herbicides. In 2009, giant salvinia was discovered in the watershed and sprayers used diquat (0.75gal/acre) herbicide as a control. Plant problems and spray efforts are concentrated in the slack-water bays and canals. Tables 3 and 4 below represent treatment efforts on the Calcasieu River, West Fork Calcasieu, Houston River, and English Bayou. Table 3. Historical treatment measures on the Calcasieu River, LA system from 2005-2010. | YEAR | Herbicide | Gallons | Rate
gal/acre | Number of Treatments | Acres
Treated | Crew
Hours | |------|-----------|---------|------------------|----------------------|------------------|---------------| | 2005 | 2,4-D | 29.0 | 0.50 | 2 | 58 | 8.0 | | 2006 | 2,4-D | 54.0 | 0.50 | 7 | 108 | 17.5 | | 2000 | AquaStar | 2.0 | 0.75 | 1 | 3 | 1.0 | | | Reward | 2.0 | 0.75 | 1 | 3 | 0.5 | |------|----------------|------|------|----|-----|------| | 2007 | 2,4-D | 8.0 | 0.50 | 2 | 16 | 4.0 | | | 2,4-D | 96.0 | 0.50 | 8 | 192 | 24.0 | | 2008 | AquaStar | 4.0 | 0.75 | 1 | 5 | 0.5 | | | Reward | 4.0 | 0.75 | 1 | 7 | 1.0 | | | 2,4-D | 93.0 | 0.50 | 10 | 186 | 39.5 | | | Aqua Master | 94.0 | 0.75 | 11 | 139 | 46.0 | | 2009 | CLEARCAST | 64.0 | 0.50 | 5 | 128 | 21.0 | | | Diquat E Pro2L | 50.0 | 0.75 | 6 | 65 | 24.5 | | | Polaris AQ | 61.0 | 0.50 | 3 | 122 | 14.5 | | | 2,4-D | 15.0 | 0.50 | 1 | 30 | 4.5 | | 2010 | CLEARCAST | 34.0 | 0.50 | 2 | 60 | 10.0 | | | Polaris AQ | 22.0 | 0.50 | 2 | 44 | 5.0 | Table 4. The 2011 herbicide applications on Calcasieu River, LA system. | Target Plants | Herbicide | Rate | Number of Treatments | Acreage | |-----------------------------------|-----------|------|----------------------|----------------| | Alligatorweed
Parrot's Feather | | | | | | Pennywort | 2,4-D | 0.5 | 1 | 16 | | Water Hyacinth | | | | | | Alligatorweed | | | | | | Knotweed | | | | | | Primrose | | | | | | Salvinia | Imazapyr | 0.5 | 15 | 444 | | Common | mazapyi | 0.5 | 13 | 111 | | Salvinia Giant | | | | | | Sedge | | | | | | Water Hyacinth | | | | | #### Type map There is no type map available for the Calcasieu River. #### HISTORY OF FISHING REGULATIONS ## Recreational The Calcasieu River was historically and is currently managed under statewide length and creel limits. Current Louisiana fishing regulations can be found at: http://www.wlf.louisiana.gov/sites/default/files/pdf/publication/31743-recreational-fishing-regulations/2012_fishing_regulations.pdf Recreational hoop and wire nets are prohibited below the Intracoastal Waterway (designated saltwater zone). #### **Commercial** The Calcasieu River was historically and is currently managed under statewide regulations. Current Louisiana commercial fishing regulations can be found at: http://www.wlf.louisiana.gov/sites/default/files/pdf/publication/31745-commercial-fishing-regulations/2012_commercial_fishing.pdf Gill nets, seines, and trammel nets are prohibited below the Intracoastal Waterway (designated saltwater zone). #### FISH KILLS / DISEASE HISTORY #### Fish Kills In September 2005, Hurricane Rita made landfall in Cameron Parish. The resulting anoxic conditions caused massive fish kills along the entire river system to above U.S. Hwy. 190 in Allen Parish. Dissolved oxygen (DO) levels below 1.0ppm at the Saltwater Barrier were observed up to four weeks after the storm (Figure 1). Based on standardized sampling results in November 2005, LDWF personnel estimated more than 95% of all freshwater finfish in the middle section of the river were killed. Population recovery, according to standardized sampling, was rapid, with record catch-per-unit effort (CPUE) of largemouth bass documented just one year later in fall 2006. Figure 1. Dissolved oxygen readings recorded at multiple stations on the Calcaseiu River from 3 to 15 weeks after Hurricane Rita in 2005. In September 2008, Hurricane Ike made landfall near Galveston Texas. Recorded storm surges in Cameron Parish from this event were even higher than those for Rita. This caused massive flooding of the Calcasieu River system and Cameron Parish. Fish kills from this event were not as severe or widespread as kills resulting from Rita. No anoxic conditions were observed at ten days post hurricane (Figure 2). Figure 2. Dissolved oxygen readings recorded at multiple stations on the Calcasieu River at 3 days and 10 days after Hurricane Ike in 2008. #### **Disease History** In 2002, 11 largemouth bass were sampled for the presence of largemouth bass virus (LMBV). Three fish (27.3%) tested positive for LMBV. No disease related fish kills have been documented in the Calcasieu River. #### CONTAMINANTS / POLLUTION #### **Contaminants/pollution** The following fish consumption advisories (Tables 5 and 6) can be found on the Department of Environmental Quality/Mercury Initiative website: $\frac{http://www.deq.louisiana.gov/portal/Portals/0/planning/Fish\%20Consumption\%20Advisory\%20Table\%20-\%202-18-09.pdf}{}$ Table 5. Mercury fish consumption advisory for the Calcasieu River system as of 2012. | Waterbody | Contaminants | Advisory
Type | Recommendations | Area | Date
Established | |--|--------------|---------------------------|---|---|--| | Calcasieu River Drainage Basin LA030103_00 LA030201_00 LA030801_00 LA030806_00 LA030803_00 LA030702_00 LA030804_00 (Calcasieu, Jefferson Davis, and Allen) | Mercury | Advisory fish consumption | Women of childbearing age and children less than seven years of age SHOULD NOT CONSUME largemouth bass, freshwater drum, or bowfin (choupique, grinnel) from the advisory area. Other adults and children seven years of age and older should consume no more than TWO MEALS PER MONTH of largemouth bass, freshwater drum, and bowfin (choupique, grinnel) combined from the advisory area. Unless the fish species is specifically addressed in the details of the advisory, please limit consumption of all species in an advisory area to FOUR MEALS PER MONTH. | The Calcasieu River from Hwy 26 to the Saltwater Barrier north of Lake Charles, the West Fork Calcasieu River, Houston River, Hickory Creek, Beckwith Creek, English Bayou, and Little River. | Issued:
11/20/00
Revised:
5/29/03 and
7/1/04 | Table 6. Organic chemical fish consumption advisory for lower Calcasieu River system as of 2012. | Waterbody | Contaminants | Advisory
Type | Recommendations | Size | Date
Established | |-----------------------|-----------------|------------------|-------------------------|-------|---------------------| | Calcasieu | Hexachlorobenz | Informational | Caution advised on fish | 37.0 | Issued: | | River, Estuary to | ene, | advisory fish | consumption due to | miles | 04/07/92 | | Gulf of Mexico | Hexachloro-1,3- | contamination | low levels of chemical | | Revised: | | LA030301_00 | butadiene, | | contamination. | | 10/94 and | | LA030304_00 | PCBs | | | | 1995 | | LA030401_00 | | | | | | | (Calcasieu and | | | | | | | Cameron) | | | | | | #### **Water Quality** The Calcasieu River has three designated uses over its entirety; primary contact recreation (swimming), secondary contact recreation (boating), and fish and wildlife propagation. Other uses designated on certain segments include; agriculture and outstanding natural resource waters. The 2010 LDEQ Water Quality Integrated Report indicates that all segments except the headwaters are fully supporting primary and secondary contact recreation, as well as agriculture (where applicable). Contact recreation in the headwaters is being impacted by natural fecal coliforms present in the water. Fish and wildlife propagation is not fully supported on any segment upstream of Calcasieu Lake, primarily due to contaminants in fish (Tables 5 and 6). Fifty percent of segments designated for outstanding natural resource waters are being impaired by turbidity resulting from agriculture. It is important to note that LDEQ designated uses, are categorized as either fully supported or not supported. The degree of impairment and its effects on fisheries is not quantified in the report. The complete report can be viewed on LDEQ's website at: $\frac{http://www.deq.louisiana.gov/portal/DIVISIONS/WaterPermits/WaterQualityStandardsA}{ssessment/WaterQualityInventorySection 305b/2010WaterQualityIntegratedReport.aspx}$ #### **Water Levels** Water level data (Tables 7 and 8) was provided by the United States Geological Survey (USGS) and can be found at the following website: http://waterdata.usgs.gov/la/nwis/current/?type=flow Table 7. Mean discharge in cubic feet per second (cfs) by month for the Calcasieu River, Louisiana, from 1944-2011. | Calcasieu River Mean Monthly Discharge 1944-2011 | | | | | | | | | | | | | |--|---|------|------|------|------|------|------|-----|-----|------|------|------| | Station | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ОСТ | NOV | DEC | | Glenmora | 1452 | 1561 | 1265 | 1047 | 910 | 363 | 246 | 133 | 184 | 270 | 572 | 1097 | | Oberlin | Oberlin 1998 2221 1923 2030 1463 550 446 220 337 435 762 1516 | | | | | | | | | | | | | Kinder | 4249 | 4596 | 3835 | 3284 | 3336 | 1628 | 1307 | 753 | 912 | 1210 | 1706 | 3525 | Table 8. Mean gage height in feet by month for the Calcasieu River, Louisiana for all available years. | Calcasieu River Mean Monthly Gauge Heights | | | | | | | | | | | | | | |--|-----|------|------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----------| | Station | JAN | FEB | MAR | APR | MAY | JUN | JUL | AUG | SEP | ОСТ | NOV | DEC | YEARS | | Glenmora | 9.6 | 10.6 | 10.1 | 8.5 | 6.9 | 6.1 | 6.1 | 5.1 | 5.9 | 6.1 | 7.1 | 9.2 | 1997-2011 | | Oberlin | 7.5 | 7.7 | 7.1 | 6.4 | 4.8 | 3.5 | 3.6 | 2.5 | 3.0 | 3.2 | 3.6 | 5.7 | 1989-2011 | | Kinder | 9.0 | 9.5 | 8.7 | 7.3 | 6.2 | 4.8 | 4.2 | 3.2 | 3.5 | 3.7 | 4.8 | 7.7 | 1966-2011 | | Lake Charles | 0.7 | 1.0 | 1.1 | 1.3 | 1.5 | 1.4 | 1.3 | 1.2 | 1.8 | 1.6 | 1.2 | 0.9 | 2001-2011 | #### SAMPLING #### **Historical/Recent Sampling** The Calcasieu River was first sampled by LDWF in 1989 after the development of the Louisiana Black Bass Management Plan. Electrofishing has been, and continues to be the primary sampling tool used to evaluate sport fish populations in the river (Table 9). In 2002, the big river standardized sampling program was developed, and fully implemented in 2003. Electrofishing, gill nets, hoop nets, and seines were utilized from 2003-2009 (Table 10). From 2010 to present, netting was discontinued as no new species were being captured and other projects were given higher priority. Table 9. Historical standardized sport fish and forage samples taken by year for each gear type on the Calcasieu River, LA, spring and fall electrofishing combined. | | Electrofishing | Electrofishing | | |-------|------------------|----------------|--------------------| | Year | Effort-Sportfish | Effort-Forage | 25 Foot Haul Seine | | 1989 | 1 | | | | 1990 | 4 | 1 | 5 | | 1992 | 3 | | | | 1993 | 5 | 1 | | | 1994 | 7 | 1 | | | 1995 | 5 | 1 | | | 1996 | 6 | 1 | | | 1997 | 5 | 1 | | | 1998 | 3 | 1 | | | 1999 | 3 | 1 | | | 2000 | 6 | 1 | | | 2001 | 3 | 1 | | | 2002 | 4 | | | | 2003 | 7 | 1 | | | 2004 | 3 | 1 | | | 2005 | 7 | 1 | | | 2006 | 7 | 1 | | | 2007 | 7 | 1 | | | 2008 | 7 | 1 | | | 2009 | 3 | 1 | | | 2010 | 6 | 1 | | | 2011 | 7 | 3 | | | Total | 109 | 21 | 5 | Table 10. Historical standardized big river samples taken by year for each gear type on the Calcasieu River, LA. | Year | Electrofishing | Gill Net | Hoop net | Haul Seine | |------|----------------|----------|----------|------------| | 2002 | 2 | | | | | 2003 | 6 | 6 | 9 | 17 | | 2004 | 6 | 6 | 18 | 18 | | 2005 | 7 | 6 | 12 | 17 | | 2006 | 6 | 6 | 17 | 19 | | 2007 | 4 | 4 | 8 | 10 | | 2008 | 4 | 4 | 3 | 8 | |-------|----|----|----|-----| | 2009 | 4 | 3 | 8 | 11 | | 2010 | 6 | | | 16 | | 2011 | 6 | | | 16 | | Total | 53 | 35 | 75 | 132 | #### **Future Sampling** Table 11. Future sampling planned on the Calcasieu River, LA. | | 1 01 | |------|---| | | Electrofishing: 8-15 minutes samples (spring and fall); 4-225 second forage | | 2012 | samples (fall); 6-15 minute river samples (summer). | | | Seines: 15-25 foot seine hauls (summer) | | | Age & Growth: standardized mortality project (fall) | | | Electrofishing: 8-15 minutes samples (spring and fall); 4-225 second forage | | | samples (fall); 4-15 minute river samples (summer). | | 2013 | Seines: 10-25 foot seine hauls (summer) | | | Age & Growth: standardized mortality project (fall) | | | Creel: standardized creel survey | | | Electrofishing: 8-15 minutes samples (spring and fall); 4-225 second forage | | 2014 | samples (fall); 6-15 minute river samples (summer). | | | Seines: 15-25 foot seine hauls (summer) | | | Age & Growth: standardized mortality project (fall) | #### **Creel Surveys** An LDWF standardized recreational angler survey was conducted over a 12-month period in 2007. A total of 189 interviews were conducted over this time period, with an estimated 6,695 anglers catching 22,035 LMB, of which 18,043 were released. Detailed analyses of recreational angler surveys are discussed further in Part B. #### Age & Growth Largemouth bass otoliths were collected during standardized sampling in 1990, 2000, and 2007. #### **Genetic Analysis** No genetic analyses have been performed on the Calcasieu River because no Florida largemouth bass have been stocked into the system by LDWF. #### **Stocking History** Relatively few stockings have occurred on the Calcasieu River. This is primarily due to good natural recruitment making stocking efforts extraneous and inefficient. The exception to this is striped bass, where LDWF stocked over two million fingerlings and fry from 1994-2000 (Table 12). The primary goal of these stockings was to establish and maintain a viable sport fishery for striped bass. Because striped bass do not naturally occur, and do not reproduce in the Calcasieu River, multiple stockings were needed to maintain this fishery. Due to low public demand, these stockings have been discontinued in recent history. Excess hatchery reared hybrid striped bass were stocked in 2010, with anglers successfully catching and harvesting limits of these fish. Because of the success and enjoyment of this stocking, future hybrid bass stockings should be considered. Table 12. Stocking history of the Calcasieu River, Louisiana. | | | CHANNEL | NORTHERN
LARGEMOUTH | STRIPED | HYBRID
STRIPED | |--------|----------|---------|------------------------|-----------|-------------------| | YEAR | BLUEGILL | CATFISH | BASS | BASS | BASS | | 1994 | | | | 1,447,110 | | | 1995 | | | | 176,261 | | | 1996 | | 16,500 | | 1,154,404 | | | 1997 | | | | 150,208 | | | 1998 | | | | 76,520 | | | 1999 | | | | 16,520 | | | 2000 | | | | 137,692 | | | 2006 | | | 13,650 | | | | 2007 | 73,008 | 50,928 | | | | | 2010 | | | | | 74,140 | | TOTALS | 73,008 | 67,428 | 13,650 | 2,070,215 | 74,140 | #### Lake Records No waterbody specific records are maintained for the Calcasieu River. #### **SPECIES PROFILE** #### **Fish Species Present** Table 13. Fish species collected in the Calcasieu River drainage, Louisiana. Compiled by Conner, Suttkus, Thompson, & Reed (2008). Estuarine species are included. #### Family, Scientific and Common Names Petromyzontidae - lampreys {2} Ichthyomyzon castaneus Girard, 1858 - chestnut lamprey Ichthyomyzon gagei Hubbs and Trautman, 1937 - southern brook lamprey Carcharhinidae - requiem sharks {1} Carcharhinus leucas (Muller and Henle, 1839) - bull shark Dasyatidae - whiptail stingrays {1} Dasyatis sabina (Lesueur, 1824) - Atlantic stingray Polyodontidae - paddlefishes {1} Polyodon spathula (Walbaum, 1792) - paddlefish Lepisosteidae - gars {3} Atractosteus spatula (Lacepede, 1803) - alligator gar Lepisosteus oculatus Winchell, 1864 - spotted gar Lepisosteus osseus (Linnaeus, 1758) - longnose gar Amiidae - bowfin {1} Amia calva Linnaeus, 1766 - bowfin Elopidae - tenpounders {1} Elops saurus Linnaeus, 1766 - ladyfish Megalopidae - tarpons {1} Megalops atlanticus Valenciennes, 1847 - tarpon Anguillidae - freshwater eels {1} Anguilla rostrata (Lesueur, 1817) - American eel Ophichthidae - snake eels {1} Myrophis punctatus Lutken, 1852 - speckled worm eel Engraulidae - anchovies {2} Anchoa hepsetus (Linnaeus, 1858) - striped anchovy Anchoa mitchilli (Valenciennes, 1848) - bay anchovy Clupeidae - herrings {4} Alosa chrysochloris (Rafinesque, 1820) - skipjack herring Brevoortia patronus Goode, 1878 - Gulf menhaden Dorosoma cepedianum (Lesueur, 1818) - gizzard shad Dorosoma petenense (Guenthur, 1867) - threadfin shad Cyprinidae - carps and minnows {20} Carassius auratus (Linnaeus, 1758) – goldfish [Introduced] Cyprinus carpio Linnaeus, 1758 - common carp [Introduced] Cyprinella lutrensis (Baird and Girard, 1853) - red shiner Cyprinella venusta Girard, 1856 - blacktail shiner Hybognathus hayi Jordan, 1885 - cypress minnow Hybognathus nuchalis Agassiz, 1855 - Mississippi silvery shiner Hybopsis amnis (Hubbs, and Greene, 1951) - pallid shiner Lythrurus fumeus (Evermann, 1892) - ribbon shiner Lythrurus umbratilis (Girard, 1856) - redfin shiner Notemigonus crysoleucas (Mitchill, 1814) - golden shiner Notropis atherinoides Rafinesque, 1818 - emerald shiner Notropis atrocaudalis Evermann, 1892 - blackspot shiner Notropis chalybaeus (Cope, 1867) - ironcolor shiner Notropis maculatus (Hay, 1881) - taillight shiner Notropis sabinae Jordan and Gilbert, 1886 - Sabine shiner Notropis texanus (Girard, 1856) - weed shiner Notropis volucellus (Cope, 1865) - mimic shiner Opsopoeodus emiliae Hay, 1881 - pugnose minnow Pimephales vigilax (Baird and Girard, 1853) bullhead minnow Semotilus atromaculatus (Mitchill, 1818) - creek chub Catostomidae - suckers {8} Carpiodes carpio (Rafinesque, 1820) - river carpsucker Erimyzon claviformis (Girard, 1856) - western creek chubsucker Erimyzon sucetta (Lacepede, 1803) - lake chubsucker Ictiobus bubalus (Rafinesque, 1818) - smallmouth buffalo Ictiobus cyprinellus (Valenciennes, 1844) - bigmouth buffalo Ictiobus niger (Rafinesque, 1819) - black buffalo Minytrema melanops (Rafinesque, 1820) - spotted sucker Moxostoma poecilurum Jordan, 1877 - blacktail redhorse Ictaluridae - North American catfishes {8} Ameiurus melas (Rafinesque, 1820) - black bullhead Ameiurus natalis (Lesueur, 1819) - yellow bullhead Ictalurus furcatus (Lesueur, 1840) - blue catfish Ictalurus punctatus (Rafinesque, 18180 - channel catfish Noturus gyrinus (Mitchill, 1817) - tadpole madtom Noturus nocturnus Jordan and Gilbert, 1886 - freckled madtom Noturus phaeus Taylor, 1969 - brown madtom [record of funebris may be this species] Pylodictis olivaris (Rafinesque, 1818) - flathead catfish Ariidae - sea catfishes {2} Ariopsis felis (Linnaeus, 1766) - hardhead catfish Bagre marinus (Mitchill, 1815) - gafftopsail catfish Esocidae - pikes {2} Esox americanus Gmelin, 1789 - redfin pickerel Esox niger Lesueur, 1818 - chain pickerel Synodontidae - lizardfishes {1} Synodus foetens (Linnaeus, 1766) - inshore lizardfish Aphredoderidae - pirate perch {1} Aphredoderus sayanus (Gilliams, 1824) - pirate perch Mugilidae - mullets {2} Mugil cephalus Linnaeus, 1758 - striped mullet Mugil curema Valenciennes, 1836 - white mullet Atherinopsidae - New World silversides {3} Labidesthes sicculus (Cope, 1865) - brook silverside Membras martinica (Valenciennes, 1835) - rough silverside Menidia beryllina (Cope, 1867) - inland silverside Belonidae - needlefishes {1} Strongylura marina (Walbaum, 1792) - Atlantic needlefish Fundulidae - topminnows {9} Adinia xenica (Jordan and Gilbert, 1882) - diamond killifish Fundulus blairae Wiley and Hall, 1975 - western starhead topminnow Fundulus chrysotus (Gunther, 1866) - golden topminnow Fundulus grandis Baird and Girard, 1853 - Gulf killifish Fundulus notatus (Rafinesque, 1820) - blackstripe topminnow Fundulus olivaceus (Storer, 1845) - blackspotted topminnow Fundulus pulvereus (Evermann, 1892) - bayou killifish Fundulus similis (Bird and Girard, 1853) - longnose killifish Lucania parva (Baird and Girard, 1855) - rainwater killifish Poeciliidae - livebearers {3} Gambusia affinis (Baird and Girard, 1853) - western mosquitofish Heterandria formosa Agassiz, 1855 - least killifish [Introduced?] Poecilia latipinna (Lesueur, 1821) - sailfin molly Cyprinodontidae - pupfishes {1} Cyprinodon variegatus Lacépède, 1803 - sheepshead minnow Syngnathidae - pipefishes {3} Syngnathus affinis Gunther, 1870 - Texas pipefish [unverified literature record] Syngnathus louisianae Gunther, 1870 - chain pipefish Syngnathus scovelli (Evermann and Kendall, 1896) - Gulf pipefish ### Triglidae - searobins {1} Prionotus tribulus Cuvier, 1829 - bighead searobin #### Moronidae - temperate basses {3} Morone chrysops (Rafinesque, 1820) - white bass [Introduced] Morone mississippiensis Jordan and Evermann, 1887 - yellow bass Morone saxatilis (Walbaum, 1792) - striped bass [Introduced] #### Centrarchidae - sunfishes {14} Centrarchus macropterus (Lacépède, 1801) - flier Lepomis auratus (Linnaeus, 1758) - redbreast sunfish [Introduced] Lepomis cyanellus Rafinesque, 1819 - green sunfish Lepomis gulosus (Cuvier, 1829) - warmouth Lepomis humilis (Girard, 1858) - orangespotted sunfish Lepomis macrochirus Rafinesque, 1819 - bluegill Lepomis marginatus (Holbrook, 1855) - dollar sunfish Lepomis megalotis (Rafinesque, 1820) - longear sunfish Lepomis microlophus (Gunther, 1859) - redear sunfish Lepomis miniatus Jordan, 1877 - redspotted sunfish Lepomis symmetricus Forbes, 1883 - bantam sunfish Micropterus salmoides (Lacépède, 1802) - largemouth bass Micropterus punctulatus (Rafinesque, 1819) - spotted bass Pomoxis annularis Rafinesque, 1818 - white crappie Pomoxis nigromaculatus (Lesueur, 1829) - black crappie #### Percidae - perches {13} Ammocrypta vivax Hay, 1882 - scaly sand darter Etheostoma asprigene (Forbes, 1877) - mud darter [may represent undescribed species] Etheostoma chlorosoma (Hay, 1880) - bluntnose darter Etheostoma collettei Birdsong and Knapp, 1969 - creole darter Etheostoma gracile (Girard, 1859) - slough darter Etheostoma histrio Jordan and Gilbert, 1887 - harlequin darter Etheostoma parvipinne Gilbert and Swain, 1887 - goldstripe darter [?] Etheostoma proeliare (Hay, 1880) - cypress darter Etheostoma whipplei (Girard, 1859) - redfin darter Percina macrolepida Stevenson, 1971 - bigscale logperch Percina maculata (Girard, 1859) - blackside darter Percina sciera (Swain, 1883) - dusky darter Percina shumardi (Girard, 1859) - river darter [literature record] #### Carangidae - jacks {3} Caranx hippos (Linnaeus, 1766) - crevalle jack Oligoplites saurus (Bloch and Schneider, 1801) - leatherjacket Selene setapinnis (Mitchill, 1815) - Atlantic moonfish #### Gerreidae - mojarras [?] {1} Eucinostomus argenteus Baird and Girard, 1855 - spotfin mojarra Sparidae - porgies {2} Archosargus probatocephalus (Walbaum, 1792) - sheepshead Lagodon rhomboides (Linnaeus, 1766) - pinfish Polynemidae - threadfins {1} Polydactylus octonemus (Girard, 1858) - Atlantic threadfin Sciaenidae - drums and croakers {9} Bairdiella chrysoura (Lacépède, 1802) - silver perch Cynoscion arenarius Ginsburg, 1930 - sand seatrout Cynoscion nebulosus (Cuvier, 1830) - spotted seatrout Leiostomus xanthurus Lacépède, 1802 - spot Menticirrhus americanus (Linnaeus, 1758) - southern kingfish Micropogonias undulatus (Linnaeus, 1766) - Atlantic croaker Pogonias cromis (Linnaeus, 1766) - black drum Sciaenops ocellatus (Linnaeus, 1766) - red drum Stellifer lanceolatus (Holbrook, 1855) - star drum Elassomatidae - pygmy sunfish {1} Elassoma zonatum Jordan, 1877 - banded pygmy sunfish Uranoscopidae - stargazers {1} Astroscopus y-graecum (Cuvier, 1829) - southern stargazer Gobiesocidae - clingfishes {1} Gobiesox strumosus Cope, 1870 - skilletfish Eleotridae - sleepers {1} Dormitator maculatus (Bloch, 1792) - fat sleeper Gobiidae - gobies {5} Ctenogobius boleosoma (Jordan and Gilbert, 1882) - darter goby Ctenogobius shufeldti (Jordan and Eigenmann, 1887) - freshwater goby Gobiosoma bosc (Lacépède, 1800) - naked goby Microgobius gulosus (Girard, 1858) - clown goby Microgobius thalassinus (Jordan and Gilbert, 1883) - green goby Trichiuridae - cutlassfishes {1} Trichiurus lepturus Linnaeus, 1758 - Atlantic cutlassfish Scombridae - mackerels {1} Scomberomorus maculatus (Mitchill, 1815) - Spanish mackerel Paralichthyidae - sand flounders {3} Citharichthys spilopterus Gunther, 1862 - bay whiff Etropus crossotus Jordan and Gilbert, 1882 - fringed flounder Paralichthys lethostigma Jordan and Gilbert, 1884 - southern flounder Achiridae - American soles {2} Achirus lineatus (Linnaeus, 1758) - lined sole Trinectes maculatus (Bloch and Schneider, 1801) - hogchoker Cynoglossidae - tonguefishes {1} Symphurus plagiusa (Linnaeus, 1766) - blackcheek tonguefish Tetraodontidae - puffers {1} Nomenclature and phylogenetic order follows Nelson, *et al.* 2004. Common and Scientific Names of Fishes from the United States, Canada, and Mexico, 6th Edition. American Fisheries Sphoeroides parvus Shipp and Yerger, 1969 - least puffer #### **Mussel Species** Table 14. Freshwater mussel species list for the Calcasieu River, Louisiana compiled by Vidrine 1993. | Scientific Name | Common Name | |------------------------|----------------------| | Pyganodon grandis | giant floater | | Strophitus subvexus | southern creekmussel | | Amblema plicata | threeridge | | Quadrula quadrula | mapleleaf | | Quadrula mortoni | western pimpleback | | Pleurobema riddelli | Louisiana pigtoe | | Uniomerus declivus | tapered pondhorn | | Glebula rotundata | round pearlshell | | Lampsilis hydiana | Louisiana fatmucket | | Leptodea fragilis | fragile papershell | | Obliquaria reflexa | threehorn wartyback | | Potamilus purpuratus | bleufer | | Toxolasmus texasensis | Texas lilliput | | Villosa lienosa | little spectaclecase | | Utterbackia imbecillis | paper pondshell | | Arcidens confragosus | rock-pocketbook | | Plectomerus dombeyanus | bankclimber | | Quadrula apiculata | southern mapleleaf | | Tritogonia verrucosa | pistolgrip | | Fusconaia askewi | Texas pigtoe | | Uniomerus tetralasmus | pondhorn | | Lampsilis satura | plain pocketbook | | Lampsilis teres | yellow sandshell | | Ligumia subrostrata | pondmussel | | Obvaria jacksoniana | southern hickorynut | | Toxolasmus parvus | lilliput | | Truncilla donaciformis | fawnsfoot | ## **Threatened/Endangered/Exotic Species** No threatened or endangered fish species are found in the Calcasieu River basin. Endangered sea turtles (Loggerhead, Green, Atlantic Hawksbill, and Kemp's Ridley) can be found along the lower river in the ship channel. The following species are listed as species of conservation concern in LDWF's State Wildlife Action Plan (Lester et al. 2005): Fish Paddlefish, *Polyodon spathula*Western Sand Darter, *Ammocrypta clara*Bigscale Logperch, *Percina macrolepida* #### Mussels Sandbank Pocketbook, *Lampsilis satura* Louisiana Pigtoe, *Pleurobema riddelli* Southern Creekmussel, *Strophitus subvexus* #### Crustaceans Calcasieu Painted Crawfish, Orconectes blacki Teche Painted Crawfish, Orconectes hathawayi Old Prairie Crawfish, Fallicambarus macneesei #### <u>Reptiles</u> Alligator Snapping Turtle, *Macrochelys temminckii* Mississippi Diamond-backed Terrapin, *Malaclemys terrapin pileata* Exotic species observed in the Calcasieu River basin include grass carp, Asiatic clams, and occasional aquarium releases (Pacu, Oscars). #### WATER USE #### **Hunting** The Calcasieu River is utilized for waterfowl hunting. It is also used for access to private lands adjacent to the river for deer, hog, waterfowl, and small game hunters. #### **Fishing** The Calcasieu River is popular for both freshwater and saltwater recreational fishing. Spotted bass and bream (*Lepomis spp.*) are often targeted in the upper reaches of the river. Largemouth bass, catfishes, crappies, and freshwater drum are targeted in the middle portion. Spotted sea trout, southern flounder, and red drum are targeted species on the lower portion. Limited commercial fishing occurs on the middle and lower sections. #### **Trapping** The Calcasieu River was historically used for trapping; however this use has declined along with statewide trapping activities. #### **Skiing** The middle Calcasieu River is a popular destination for recreational boaters, skiers, and Jet Ski enthusiasts. #### **Scuba Diving** The Calcasieu River is not generally used for scuba diving. **Swimming**The river is utilized for swimming along most of its length. <u>Irrigation</u> Water withdrawals in designated scenic stream areas are by permit only. State laws regarding surface water withdrawals apply on all other segments. The portion of the river within Allen Parish is utilized for crop irrigation, particularly during drought periods. <u>Navigation</u> The stretch of river from US Hwy. 171 to the Gulf of Mexico is utilized by commercial vessels for transport of materials. #### REFERENCES - Conner, J. V., Suttkus R.D., Thompson, B.A., and Reed B.C. 2008. Fish Species of the Calcasieu River Basin. Unpublished data. - Lester, Gary D., S. G. Sorensen, P. L. Faulkner, C. S. Reid, and I. E. Maxit. 2005. Louisiana Comprehensive Wildlife Conservation Strategy. Louisiana Department of Wildlife and Fisheries. Baton Rouge. 455 pp. - Louisiana Department of Environmental Quality. 2010. Louisiana Water Quality Inventory: Integrated Report (305(b)/303(d)). Water Quality Management Division, Planning and Assessment Section, Baton Rouge, LA. pp. - Vidrine, Malcolm. 1993. The Historical Distributions of Freshwater Mussels in Louisiana. Division of Sciences, Louisiana State University at Eunice, PO Box 1129 Eunice, La. 70535. 249pp. ## APPENDIX (return to document) Figure 3. Map of Louisiana waters with Calcasieu River basin delineated in green. Figure 5. Map of middle Calcasieu River with public boat ramps and lowhead dams. Figure 6. Map of lower Calcasieu River with public boat ramps and fishing pier.